
Internal Text Structures

When you are reading informational text, you will notice that authors use many different text structures or
organizational patterns to organize their information. The following chart lists signal words, definitions, and
examples of some of the most common text structures you will encounter when reading informational text:

Text Structure Signal Words Definition Example

Cause and Effect

so that, because of, thus,
unless, since, as a result,
then, reasons for,
consequently, explanation
for, nevertheless, thus,
accordingly

The writer explains the
reasons for an event or
)henomenon.

So many Bald Eagles
were killed by
Desticides and illegal
"lunting. They were in
danger of becoming
extinct.

Comparison/
Contrast

different from, same as,
alike, similar to, unlike, but,
as well as, yet, either... or,
compared to, in contrast,
while, although, unless,
however

The writer discusses the
similarities and differences of
wo ideas, objects, or
processes.

Golden Eagles are apt
;o hunt for prey while
Bald Eagles are more
ikely to take an easy
meal.

Enumeration or
.isting

to begin with, first, second,
n addition, next, then, last,
:
inally, another, also, most
mportant

The writer presents
information in a structure that
resembles an outline. It is
often presented in bulleted
format.

1. Golden Eagles are
birds of prey.
2. Golden Eagles
search for prey.
3. Golden Eagles
swoop through the air
o attack their prey.

Sequential or
Chronological ~
D
rocess

:
irst, second, third, now,
before, after, then, next,
finally, following, while,
meanwhile, last, during, not
ong, when, on date

The writer presents a series of
events or explains a procedure
or process in the order they
happen.

First, Golden Eagles
soar high along ridges
near their nests. Then,
they search for >rey.
When a meal is
spotted, they attack in
a long swoop.

Concept/ Definition

s, for example, involves,
can be, defined, an
example, for instance, in
act, also, contain, make up

The writer introduces an idea
and explains what it is.

Golden Eagles are
powerful raptors with
arge dark brown
bodies and small
heads with golden
Drowns.

Generalization/
Description

s, for example, involves, ;an
be, defined, an example, for
instance, in act, also,
contain, make up

The writer explains
ohenomenon and processes)y
listing examples and unique
Dharacteristics.

Solden Eagles are
airds of prey.

External Text Structures or Features

A text may contain multiple external text structures, such as:

Underlined words

Headings and Subheadings

Illustrations (graphics, images, maps, diagrams, etc.)
Italics/Bold Text
Definitions (within text, usually in parentheses, or in the footer or margin of a page)

External text structures can help you read and understand informational (or expository) text. The following chart lists
some commonly used text structures, their format and their purpose:

External Text feature Format Purpose-How does it

help me read and

understand the

information?

Table of contents Chapters This provides me with a

list of information included

in the text.

Headings Headings and Subheadings I can read a brief phrase

that tells me what
information I will find in
the paragraph below it.

Bold or italicized words Bold or italicized words These words are important
terms that I must be able

to define so I can

understand the

information.

Graphics/illustrations Graphics/illustrations A picture, graph, or chart
that provides me more

information OR arranges

the information in a visual
format so I might

understand it better.

To help you understand how internal and external text structures are used together, the following chart lists
informational (or expository) writing assignments and the internal text structure and external text structure/feature that
could be used when completing them:

Writing Assignment Internal Text Structure/External Text Structure

Biography Chronological Order/Timeline

Report about a country or state Description/Map

Article for a school newspaper about a school related
question or issue

Problem and Solution/Chart

Report about a life cycle Sequential/Diagram

Essay about how something has
as clothing styles

changed overtime, such Compare and Contrast/Pictures

Article about the effects of a new
event

law or important news Cause and Effect/Subheadings, Definitions, Italics

Using Graphic Organizers:

Chister/map/web — creative writings, just to come up with ideas for your essay

Flowchart - chronological essays

Venn Diagram - comparing and contrasting (what goes in the center?)
Listing - coming up with ideas

Outline - coming up with ideas and organizing your essay by paragraph

